

EOSDIS...

- Generates ~3 tera-bytes of data a day.
- **Currently holds 2 peta-bytes**
- Grew 8 fold in volume since 1998.
- Continues growth ~2-3 tera-bytes a day Ingests 393 GB / day of raw data
- 1 day = 2 years of HUBBLE Space Telescope
- 1 day = more than 3 years of UARS

Why not use relational DB?

- · Input data are stored in binary files
 - Terabytes or more in concise format
- Output data are stored in binary files
 - Users want images, not DB tables
 - Standard formats used by scientists
- · Programs optimized for binary data
 - Image processing procedures
 - Mosaic, reproject, etc.
 - Models assume grid input/output

4/25/2003

NASA Ames Research Center

Desired "programming language" properties

- · Naturally describe domain concepts
 - Data semantics and syntax
 - Structured data files, complex data types
 - Object creation/copying
- · Specify interfaces external environment
 - Execute plans
 - Obtain information (sensing)
- · Easily usable by programmers
 - Similarity to known programming languages
 - As feature-rich as necessary

4/25/2003

NASA Ames Research Center

- · Easily useable by planners
 - Declarative semantics
 - States, actions
 - As feature-poor as possible
- · Compatible objectives?
 - Commonality: state, state change
 - Variables
 - · Actions ≈ Procedures/methods
 - Preconditions ≈ tests
 - · Conditional effects ≈ conditional instructions
 - "Compile" to simpler language

NASA Ames Research Center

DPADL: Data Processing Action **Description Language** Object oriented, C++/Java-like syntax

- Inheritance
- Primitive types and objects
- Object creation, copying, modification
- Integration with Java
 - Embedded Java code

 - Action execution
 "Procedural" constraints
 - Parameters include Java objects
- Actions describe data-processing operations
 - Any number of inputs and outputs
- Causal, declarative representation of data filters
- · Constraints over any static type

NASA Ames Research Center

Types

- Can inherit from objects or primitive types
- static type Filename instanceof String;
- Can be defined by list of members

```
static type ImageFormat =
 {"JPG", "GIF", "TIFF", "PNG", "XCF", ... };
static type ProjectionType =
 {LAZEA=11, GOODE_HOMOL=24, ROBINSON=21, ...
```

Can represent complex data structures

```
type Image instanceof Object {
 static int xSize;
 static int vSize;
4/25/2008ixelValue pixelValue(int x, intsAVAnnes Research Center
```


Can be static or fluent

fluent float temperature(real lon, real lat); static float sin(real x);

- Are the atoms of the language
 - Attributes are functions of their objects
 - Infix operators are functions (C++ style overloading) static String operator+(string s1, string s2);
 - Relations are boolean functions
 - static boolean operator<(real r1, real r2);</pre>
 - Global variables are fluent functions with no arguments fluent Date currentD
- Can be targets of assignment

image1.pixelValue(x, y) := image2.pixelValue(y, x):

```
Constraints

Can be attached to types or functions

static type Filename isa string {
 constraint Matches(true, this, "-[/]+");
}

static string operator+ (string s1, string s2) {
 constraint Concat(value, s1, s2);
}

Can be specified using embedded Java code.

static type Tile isa object mapsto
 tops.modis.Tile {
 Instrument product {
 constraint {
 result(this) := $ this.getProduct() $;
 }

425/2003

NASA Ames Research Center
```

```
Ames

Constraints

static type Tile isa object mapsto tops.modis.Tile

{ ...

//true if this tile covers the specified location

boolean covers(real lon, real lat) {

constraint {

{ this}([lon], [lat], d=day, y=year,

p=product, value)

:= {$ if(value)

return tm.getTiles(lon.max, lat.min,

lon.min, lat.max,

d, y, p);

else return null; $ };

}


...


4/25/2003


NASA Ames Research Center
```


```
Actions


action threshold (unsigned thresh) {
 input BwImage in;
 output BwImage out copyof in;
 forall unsigned x, unsigned y;
 effect when (x < in.xSize && y < in.ySize) {
 when (in.valueAt(x, y) <= thresh)
 }
 out.valueAt(x, y) := BLACK;
 } else {
 out.valueAt(x, y) := WHITE;
 }
 exec $ out = gfx.threshold(in, thresh); $;
 /25/2003
```


Current and Future work

- · Current application: Terrestrial Observation and Prediction System (TOPS)
 - Planner integrated with TOPS
 - Solves simple problems, but work in progress
- · Forall constraints involving two or more shared variables
- · Finding optimal or high-quality plans
 - Utility = numeric function over data quality, time,
- Probability

NASA Ames Research Center

Related Work

- ACWG

 - Distributed workflow generation for grid.
 No causal reasoning about data
 Optimization of time, resources, but not quality
- MVP, COLLAGE

 - Scientific image processing, human in the loop
 HTN representation, less need for precise causal representation
 No causal reasoning about data, metadata generation
- Chimera
 - Data tracking, but no support for causal reasoning
- Amphion, AutoBayes

 - Program synthesis using theorem proving
 More expressiveness than needed for many DP problems
- Information Integration & Web Services
 - Information, not data

4/25/2003

NASA Ames Research Center